Heavy flavor results from CDF Run II Yuri Gotra University of Pittsburgh for the CDF Collaboration Deep Inelastic Scattering April 22-27, 2003 St Petersburg, Russia ### Outline #### Introduction - · Bottom Physics - Triggers and data samples - Detector calibration - B masses - Lifetime: B^0 , B^+ , $B_s \rightarrow J/\psi X$ - Dimuon B decays - Semileptonic B decays - Two body B→hh decays - Top Physics - top production - tt cross-section - dilepton channel - lepton + jets channel - top mass - Summary ## B physics with Run II CDF ### Open wide spectrum of B hadrons B^{\pm} , B^{0} , B_{s} , B_{c} , L_{b} , X_{b} ... (unique) bb cross section is 50-100 mb *O(10⁵) larger than e⁺e⁻@; (45)/Z⁰ *O(10³) B's per second at design luminosity (*10 B's per second at; (45) factories) BUT: - B hadrons are hidden in a 10³ larger background (Sinelastic(pp) » 50 mb - Events more complicated than at i (4S) BRs for interesting processes: $\sim O(10^{-6})$ - S/B @ production (Tevatron): ~10⁻⁹ - S/B @ production (B factory): ~10⁻⁶ Mean multiplicity of tracks/event: ~4 ; (45) - Combinatoric background - Events pile-up within the same beam crossing: problem for the trigger - Typical S/B @ analysis level: ~O(0.5÷5) #### Solution: Vertex detector - + trigger - + Particle ID #### B physics signatures: - QCD physics - Quarkonium cross section and B fraction down to 0 GeV, polarization - B cross section; fragmentation - · CKM studies: CP violation and mixing - B_s mixing, $B_s \otimes D_s p$, $ln D_s$ - $|V_{td}|$: $B^0 \otimes \ln D$ - DG_s : $B_s \otimes J/y$ f, J/yh, lnD_s , D_sD_s - CP asymmetry: $B^0(B_s)$ \mathbb{R} hh - $g: B_s \otimes D_s K^+, B \otimes DK$ - g: B^0 , B_s \mathbb{R} Kp, pp, KK - b: $B^0 \otimes J/yK_s^0$ - Properties of B_s, B_c, L_b, etc - Production, mass, lifetime - Rare decays - $\mathbf{B} \otimes \mathbf{mm} \mathbf{K}^{(*)}, \mathbf{B}^0, \mathbf{B}_s \otimes \mathbf{mm}$ - Physics beyond the standard model: $B_s \otimes em$ # B Triggers and data samples Conventional New at CDF Primary ### DiMuon (J/y) 2 central muons P_T(m) > 1.5 GeV Run I: > 2 GeV Trigger on J/y®mm Collected ~ 70 pb⁻¹ ~ 0.5M J/y®mm signal J/ψ modes down to low $P_T(J/\psi)$ (~ 0 GeV) - CP violation - Masses, lifetimes - Quarkonia, rare decays ### Displaced track + lepton (e, m) 1 muon/electron p_T > 4 GeV 1 other track p_T > 2 GeV SVT IP>120 mm M(I-Track) < 5 GeV Collected ~70 pb⁻¹ ~ 0.5M B®IX signal Semileptonic modes - High statistics lifetime - tagging studies, mixing ### 2-Track Trig. 2 Tracks with p_T > 2 GeV SVT IP > 120 mm p_{T1}+p_{T2} > 5.5 GeV Collected ~70 pb⁻¹ ~ 0.5M D⁰® Kp signal Fully hadronic modes - B_s mixing - CP asymmetry in2-body charmlessdecays / / Secondary Vertex Decay Length ... P_T(B) ³ 5 GeV L_{xy} 3 450 mm d = impact parameter Vertex Yuri Gotra - DIS 2003 # Detector calibration: p scale & B-field correction MASS SCALE: $M_{CDF} = M_{PDG} - DM(P_T)$ Use J/y to correct for B field and energy loss: $s(scale)/scale \sim 0.02\%$ # Sanity check with known signals: ## B masses in exclusive J/y channels $M(B_s)$ is already the second best in the world (after CDF Run I) Prerequisite: momentum scale was precisely set (@0.02%) using J/ψ sample (~200K events) - $B_u \rightarrow J/\psi K^+$ - $B_d \rightarrow J/\psi K^{0*} (K^{0*} \rightarrow K^+\pi^-)$ - $-B_s \rightarrow J/\psi \phi \quad (\phi \rightarrow K^+K^-)$ | | CDF2 (MeV/c²) | DM/S _{CDF} | S _{CDF} /S _{PDG} | |-------|----------------------------------|---------------------|------------------------------------| | Bu | 5280.6 ±1.7 ±1.1 | +0.8 | 4.0 | | B_d | 5279.8 ±1.9 ±1.4 | | 4.8 | | B_s | $5360.3 \pm 3.8 \pm_{2.9}^{2.1}$ | -2.1 | 1.9 | - · Statistics limited, but compare well w/PDG - Systematics already under control. - Precise measurements, soon! # B lifetimes (1) <u>Crucial</u>: precise Secondary Vertexing Silicon VerteX detector (SVX) #### **CDF B Lifetimes** CDF Run I: full set of precise B-lifetime meas. Competitive with LEP Competitive with LEP - <u>Inclusive</u>: $B \rightarrow IvDX$, $B \rightarrow J/\psi X$ Large statistics, but... Final state not fully reconstructed $P_T(B)$ has to be corrected from MC - Exclusive: $B_s \rightarrow J/\psi \ \phi$, $\Lambda_b \rightarrow J/\psi \ \Lambda$ Small systematics Limited statistics Run II: x50 statistics (2fb⁻¹, wider silicon & lepton coverage, hadronic triggers) Improve measurements. Especially B_c , B_s , Λ_b down to ~0.01 ps # B lifetimes (2) <u>Heavy Quark Expansion</u> predicts lifetimes for different B hadron species $$t(\mathbf{B}_{c}) << t(X_{b}^{0}) \sim t(\mathbf{L}_{b})$$ $< t(\mathbf{B}^{0}) \sim t(\mathbf{B}_{s}) < t(\mathbf{B}^{-})$ $< t(X_{b}^{-}) < t(W_{b})$ - $t(B^+)/t(B^0) = 1.03 \div 1.07$ - $t(B_s)/t(B^0) = 1.00\pm0.01$ - $t(L_b)/t(B^0) = 0.9 \div 1.0$ B^+/B^0 and B_s/B^0 measurements agree with prediction Small discrepancy for $L_{\rm b}$ lifetimes - LEP + CDF Run I # Inclusive B ® J/y X Lifetime ``` CDF July 2002 (18 pb⁻¹): t=1.526±0.034±0.035 ps PDG 2002: t=1.674±0.018 ps ``` Inclusive B lifetime with J/y's B®J/yX from ~ 28.000 J/y®mm events ct = J/y (prompt + non-prompt) + non-J/y $ct(B) = 458 \pm 10(stat) \pm 11(syst) mm$ PDG: 469 \pm 4 μ m ### Exclusive B Lifetimes | B+→J/y K+ | | |--|--| | $B^0 \rightarrow J/y K^{0*} (K^{0*} \rightarrow K^+p^-)$ | | | $B_s \rightarrow J/y f (f \rightarrow K^+K^-)$ | | | B⁺ | 1.57 ± 0.07 ± 0.02 (ps) | |----|-------------------------| | | 1.42 ± 0.09 ± 0.02 (ps) | | B, | 1.26 ± 0.2 ± 0.02 (ps) | Unique to Tevatron #### uncertainties @ Run I level $$\frac{t(B_s)}{t(B_d)} = 0.89 \pm 0.15 \qquad M_B, p_B p_B$$ Simultaneous fitting of M_B: Extract signal fraction ct: Extract the lifetime \cdot ct = L_B / p_Bx M_B^{PDG} Yuri Gotra - DIS 2003 # Conventional way to B: J/y ®mm CDF triggers on stopped J/y®mm: $p_T(m)$ 3 1.5 GeV/c, $p_T(J/y)$ 3 0 CDF can measure cross section down to p_T = 0 (first at hadron collider) $$s(p\overline{p}\rightarrow J/y; p_T>0; |y|<0.6) = 240 \pm 1 \text{ (stat)} \pm 35/28 \text{ (syst) nb}$$ $s(b@J/yX): \text{ in progress}$ ### B⁺/B⁰ from lepton+displaced track high statistics semileptonic B sample Excellent calibration samples for B^+/B^0 lifetime, tagging and B^0 mixing $B\rightarrow ID^0X$ ($D^0\rightarrow K\pi$): ~10,000 events $B\rightarrow ID^*+X$ ($D^*+\rightarrow D^0\pi$): ~1,500 events $B\rightarrow ID^*+X$ ($D^*\rightarrow K\pi\pi$): ~5,000 events Run II yields significantly larger, lower lepton p_T threshold possible thanks to i.p. trigger Luminosity 60pb 1 # B_s from lepton + displaced track B_s®D_sIn®[fp] In®[[KK] p]In ONLY @ Tevatron Yield/Lumi ~ Run I x 3, 5/N ~ Run I x 2 #### HIGH STATISTICS SAMPLE: - Inclusive lifetime: $\Rightarrow \frac{\mathsf{t}(B_s)}{\mathsf{t}(B_d)}$ - Mixing (moderate X_s): good S/N, limited time resolution: back-up sample Systematics of trigger bias **Lifetime:** stat. ~ 0.07 ps (PDG:0.057 ps) Future: B_s mixing (low Δm_s case) Yuri Gotra - DIS 2003 # L_b from lepton+displaced track Yield/Lumi = $4 \times Run I$, $5/N \sim 2 \times Run I$ ### $L_{\mathbf{b}} \otimes L_{\mathbf{c}} \ln \otimes [\mathbf{pKp}] \ln$ Branching Ratio • Measure $\Rightarrow \frac{1}{G} \frac{dG}{dQ^2}$ $$Q^2 = m(lv)$$ important for theory ### Experimental challenge: disentangle from decays through excited baryons **Lifetime:** stat. ~ 0.12 ps (PDG:0.08) Future: semileptonic form factor ### Bc and Lb Run I: ~20 events $B_c \rightarrow J/\psi \ e/\mu \ v$ $$M(B_c) = 6.40\pm0.39\pm0.13 \text{ GeV/}c^2$$ $$\tau$$ (B_c) = 0.46 $^{+0.18}_{-0.16} \pm 0.03$ ps Run II: better Mass, Lifetime, BR Also exclusive channels: $B_c \rightarrow J/\psi \pi$ and fully hadronic: $B_c \rightarrow B_s \pi$ Run I: $$\Lambda_b \rightarrow \Lambda^+_c l - \nu$$ $$\Lambda_b \rightarrow J/\psi \Lambda (\Lambda \rightarrow p\pi)$$ $$\tau(\Lambda_b) = 1.32 \pm 0.15 \pm 0.07 \text{ ps}$$ 5.60 A. Candidate Mass (GeV/c2) Also hadronic modes: 5.50 5.40 $$\begin{array}{l} \Lambda_b {\longrightarrow} \Lambda_c \pi \ (\Lambda_c {\longrightarrow} pK\pi) \\ \Lambda_b {\longrightarrow} pD^0 \pi^- (D^0 {\longrightarrow} K\pi) \\ \Lambda_b {\longrightarrow} pK / p\pi \end{array}$$ 5.80 Physics with Bo ® hth 300 events in 65 pb⁻¹: first charmless B's at hadronic collider B^0 \mathbb{R} h^+h^- is a mixture (1:4:2:0.5) of $\begin{array}{l} \textbf{B}_d @ pp; \ \textbf{B}_d @ Kp; \ \textbf{B}_s @ Kp; \ \textbf{B}_s @ KK; \\ \textbf{tree, BR~5\times10^{-6} penguin, BR~1.5\times10^{-5}} \end{array}$ ### Strategy for disentangling channels: - Invariant mass shape $(s_M \sim 25 \text{ MeV/c}^2)$ - Kinematical variables - Particle Identification - COT dE/dx - Oscillation of CP asymmetry ### Can soon perform interesting measurements: - Relative B. Ratios: $B_d \otimes pp/Kp$; $B_s \otimes KK/Kp$ - Direct CP asymmetries in $B_d \otimes Kp$ (self tagging) - CP asymmetries in $B_d \mathbb{R} pp$ (with b-tagging) Later on: CKM angle g ### Physics with the hadronic trigger open access to fully hadronic D and B signals Reconstructed large (0.5M) D mesons: $D^{\pm} \rightarrow K\pi\pi$, $D^{0} \rightarrow K\pi$, $D^{*} \rightarrow \pi D^{0}$, $D_{s} \rightarrow \phi\pi$ $D^{0} \rightarrow KK$, $D^{0} \rightarrow \pi\pi$ Measured prompt D vs. D from B D mesons I.P. (d) distribution | | B fraction | |-------------------------------|-------------------| | $D^0 \rightarrow K\pi$ | $16.4 \pm 0.7 \%$ | | $D^* \rightarrow \pi D^0$ | $11.4 \pm 1.4 \%$ | | $D^{\pm} \rightarrow K\pi\pi$ | $11.3 \pm 0.5 \%$ | | $D_s \rightarrow \phi \pi$ | $34.8 \pm 2.8 \%$ | # Physics with Bos ®J/y f largest fully reconstructed sample in the world: 74 ± 11 events Yield/Lumi = 2 x RunI Expected in 2 fb⁻¹: ~ 4000 events CP asymmetry measures the weak phase of V_{ts} (angle $f_s = 2b_s$) Expected to be very small in SM: $f_s \gg 2^o \Rightarrow sin(2b_s) \gg O(1^2) \gg 0.03$ Complicated analysis: requires X_s and angular analysis to disentangle CP even/odd final states <u>CDF II reach</u>: $S(\sin(2b_s))$ » 0.1 with 2 fb⁻¹ (»0.03÷0.06 with 10 fb⁻¹) If asymmetry observed with $2fb^{-1}$ ® signal for NEW Physics >We also want to measure the lifetime difference between two B_s mass eigen states: $DG_s = B_s{}^{\rm H}$ - $B_s{}^{\rm L}$ Current limit (LEP): $DG_s/G_s < 0.31$ (S.M.: $DG/G = 0.05 \div 0.20$) Expected uncertainty: $s(DG_s / G_s) = 0.05$ # More B→J/y signals First steps towards sin(2b) measurement - Two track trigger data (65 pb⁻¹) - Reconstruct hadronic B decays $$- B^+ \rightarrow J/\psi K^+(J/\psi \rightarrow l^+l^-)$$: 311±25 normalization mode # Hadronic L_b ® L_c p signal ### $L_{\text{b}} \mathbb{R} L_{\text{c}} p \mathbb{R} \text{ [pKp]} p$ 40 events in 65 pb⁻¹, largest fully reconstructed hadronic channel pKππ Mass [GeV] - Measure mass, lifetime, polarization, $t(L_b)/t(B^0)$ - More channels to be added - $-\Lambda_b \to \Lambda_c \pi \pi \pi, pD^0 \pi$ - $-\Lambda_{c} \rightarrow \Lambda \pi \pi \pi$ 2 # Ingredients for Bos mixing $$A_{\text{mix}}(t) = \frac{N_{\text{unmix}}(t) - N_{\text{mix}}(t)}{N_{\text{unmix}}(t) + N_{\text{mix}}(t)} = D \times \cos(Dm_s t)$$ 1. Reconstruct the final state (use fully rec. $B_s^0 \mathbb{R} D_s^- p^+(3p)$) with good S/B (thanks to precise tracking, vertexing, PID) ### Measure proper decay time: $$c\tau = \frac{L_{xy}}{\gamma\beta}$$; $\gamma\beta = P_T(B) / M(B)$ Current limit: $$\Delta m_s \ge 14.4 \text{ ps}^{-1}$$ $$\frac{\text{Current limit:}}{\Delta \mathsf{m}_s \geq 14.4 \; \mathsf{ps}^{-1}} \quad \sigma_{c\tau} = \left(\frac{\sigma_L}{\gamma \beta}\right) \; \oplus \; \left(\frac{\sigma_{\gamma \beta}}{\gamma \beta}\right) \cdot c\tau$$ 60 fs (SVX II detector) 45 fs (also Layer 00 is used) Error on B momentum, ~ 15% (semileptonic) negligible (~ 0.5%) for fully reconstructed final states 3. Identify the flavor of B_s at production: B-flavor tagging algorithms # First steps towards B⁰_s mixing $B_s \otimes D_s(^*)p \otimes [fp] p \otimes [[KK] p] p$ Collect more data and understand tagging ### Fully reconstructed $\textbf{B}_{\textbf{s}}$ is consistent with $\textbf{B}_{\textbf{d}}{\rightarrow}\textbf{D}^{\textbf{-}}p^{\textbf{+}}$ control sample More channels to be added $B_s \rightarrow D_s ppp, D_s \rightarrow K^*K, K_s^0K, ppp$ # Angle g from Bo®h+h- a Dm_s/Dm_d \mathbf{B}^{0} \mathbb{R} $\mathbf{p}^{+}\mathbf{p}^{-}$ has two (comparable) decay amplitudes: A_{CP}^{dir} , A_{CP}^{mix} functions of γ , β , d, q (d $e^{iq} \approx P/T$ decay amplitude) R. Fleischer (PLB 459 (1999) 306): Assume U-spin symmetry (d \leftrightarrow s) Similar relation holds for $B_s \rightarrow K^+K^-$ (Δm_d replaced by Δm_s) The 4 asymmetries: function of γ,β and P/T amplitude ratio Parameters: from fit of meas. of $A_{CP}(t)$ for $B_d \rightarrow \pi\pi$ and $B_s \rightarrow KK$ Expected (2fb⁻¹) accuracy: $\sigma(g) = \pm 10^{\circ} (stat) \pm 3^{\circ} (syst)$ (SU(3) breaking effects) # B physics prospects (with 2fb-1) Both competitive and complementary to B-factories ### The B physics potential is great and we expect: - \blacktriangleright B_s mixing: B_s®D_sp(D_s3p) (x_s up to 60, with x_d meas. one side of U.T.), direct and mixing asymmetries in two body decays - > Angle b: $B^0 \otimes J/yK_s$ (refine Run I measurement up to s(sin2b) » 0.05) - \triangleright CP violation, angle g: $B^0 \otimes pp(pK)$, $B_s \otimes KK(Kp)$, g at ~10° possible - ightharpoonup Angle b_s and DG_s/G_s : $B_s@J/yf$ (probe for New Physics) - Precise Lifetimes, Masses, BR for all B-hadrons: B_s , B_c , L_b ... (CDF observed: $B_c \mathbb{R} J/y e(m)n$. Now hadronic channels $B_c \mathbb{R} B_s X$ can be explored) - > HF cross sections (beauty and charm) By the end of Run IIb (~2008): '5 the statistics of Run IIa! > Stringent tests of SM ... or evidence for new physics ! # Why do we care about Top? The Discovery of the top quark in 1995 was no big surprise. What was surprising is that its mass is almost 40 times that of the b quark, and tantalizingly close to the scale of EWSB. The Fermilab Tevatron has been the only place, and will be until the LHC turns on in ~2008, to study the top quark. Everything we know about top is based on ~100 events from the Tevatron Run I. St measurement: (Precision test of QCD, Probe for physics beyond SM) Top mass: - ·Fundamental parameter of Standard Model (SM) - ·Affects predictions of SM via radiative corrections (BB mixing, W and Z mass, - measurements of M_W , m_t constrains M_H) - ·Large mass of top quark (Yukawa coupling » 1, may provide clues about electroweak symmetry breaking) With 30 times more top events, as expected in Run IIa: - > Why is top so heavy? - > Is it or the third generation special? - > Is top involved with EWSB? - > Is it connected to new physics? ### Production and Decay of Top Quark At the Tevatron, top quarks are primarily produced in pairs via strong interaction. Single production via weak interaction not yet observed $$t_{top} \sim 4 \times 10^{-25} s$$ L⁻¹ ~ (100 MeV)⁻¹ ~10⁻²³ s Top decays as free quark! BR(t®Wb) @100% CDF Run I: $\int Ldt \approx 109 \text{ pb}^{-1}$ (~300 top candidates) $$\mathbf{S}_{t\bar{t}}(\sqrt{s} = 1.96 \,\mathrm{TeV}) \approx 1.30 \times \mathbf{S}_{t\bar{t}}(\sqrt{s} = 1.8 \,\mathrm{TeV})$$ #### Main "usable" top event topologies: Dilepton: tt ® InInbb 2 high-P_T leptons, 2 bjets, large Missing E_T (BR 5% e+m) Lepton + Jets: tt ® lnqqbb 1 high- P_T lepton, 4 jets (2 b's), large missing E_T (BR 30% e+m) All-hadronic: tt ® qqqqbb 6 jets (BR 44%) # Sti: dilepton cross section - Event selection - 2 High P_T (P_T >20 GeV) oppositely charged leptons (e,m). - Both isolated: $I_{CAI} < 0.1$ - Veto Z's, cosmics, and conversions - Neutrinos: large missing E_T > 25 GeV - at least 2 jets with $\not\!\!E_T$ > 10 GeV - Total transverse energy of the event > 200 GeV - BR~5%, detection efficiency ~ 11% - 5 candidate events in 72 pb⁻¹ (Run I: 9 events) $S_{++} = 8.2 \pm 4 \text{ pb}$ - Backgrounds: Drell-Yan, Z⁰->tt, WW: 0.30±0.12 - Disadvantages low yield, difficult to measure M_{top} accurately - Advantages high S/B ~8 $$s_{t\bar{t}} = 13.2 \pm 5.9_{stat} \pm 1.5_{sys} \pm 0.8_{lum} \text{ pb}$$ NLO @ Ös=1.96 TeV for $$M_{top} = 175 \text{ GeV: } 6.70^{+0.71}_{-0.88} \text{ pb}$$ $$\mathbf{S}(t\overline{t}) = \frac{N obs^{-} N}{A \cdot \int L} bkg$$ # Sti: lepton + jets cross section #### **Event selection** - One high momentum, central, isolated lepton, P_{τ} > 20 GeV/c, e or m. - Veto Z's, cosmics, and conversions. - Neutrinos: large missing E_T > 20 GeV - 3 or more jets with $E_T > 15 \text{ GeV}$ - At least 1 jet with secondary vertex tag 15 observed events in 57.5 pb⁻¹ Backgrounds from Wbb, Wcc, mistags, Wc, non-W (fake lepton): 3.8 ± 0.5 - ✓ Lower S/B»1:6 for W+3 3 jets - √ b-tagging improves S/B»3: - √ Higher statistics - \checkmark Essential for M_{top} (2 b-tags jets) $$s_{tt} = 5.3 \pm 1.9_{stat} \pm 0.8_{sys} \pm 0.3_{lum} pb$$ # Top mass: lepton + 4 jets #### **METHOD** ### Use 2C constrained fitting technique with constraints - $m(lv) = m(qq) = m_W$ - m(lvb) = m(qqb) - · PDG: M_W, G_W, G_t #### 24 combinations: - 12 correspond to the jet-parton match - every combination has 2 solutions for neutrino P₇ Choose combination with lowest C^2 . ### Improvements to DM_{top} : #### Statistics: - ✓ Increased b-tag acceptance events with b-tag reduce combinatorics - ✓ Choose best measured events #### Jet Energy Scale: - ✓ Use control samples (Z®bb, W®qq) to reduce systematics - √ Jet energy flow techniques ### Top mass Run I CDF+D0 combined: $m_t=174.3\pm 5.1 \text{ GeV/c}^2$ dominated by jet energy measurement Run 2a expectations: $DM_{top} = \pm 2-3 \text{ GeV}$ Use a continuous likelihood method to extract top mass and statistical uncertainty M_{top} is the minimum of the log-likelihood distribution s_{top} corresponds to a change of 0.5 units in the log-likelihood ## Physics with large top samples ``` □top quark mass measurements (within 2-3 GeV/c²) □tt pair production cross section (within 8%) Usingle top production cross section Utt spin correlations, studies of top polarization □rapidity of tt system □mass of tt system □soft gluon radiation in tt events □W helicity in top decays \Boxsingle top production \Rightarrow |V_{tb}| □any anomalies in the above studies □rare decays... UNEW PHYSICS? ~800 b-tagged tt lepton+jets events in 2pb-1 ``` With larger samples (later this year) we will be able to extend our Run I searches for extensions to the SM # Summary - Run II CDF collected $\sim 100 \text{ pb}^{-1}$ of data for heavy flavor physics (Run I total: 110 pb⁻¹) - Detector is well calibrated, mass scales and vertexing resolution are understood, Run I physics signals are re-established. Some of the systematic uncertainties are still conservative. Will be reduced in future Impact parameter trigger: huge/clean semileptonic/all hadronic B signals - □The SVT ⇒ great success: - □unique @ hadron collider - □CDF as Charm/B factory - □ Forward detectors ⇒ diffractive physics - □Great heavy flavor physics potential, we have results on: - Masses, lifetimes, production cross sections competitive with Run I - □We are preparing for high luminosity: - Promising perspectives for flagship analyses: studies of $B_s,\,B_c,\,\text{CP}$ violation, B_s mixing, $\Delta\Gamma_s,\,\Lambda_b$, charmless B-decays and other topics unique to Tevatron are in progress. ### Lots of heavy flavors at CDF, stay tuned for new exiting results ### Heavy flavor results from CDF Run II: B physics - → Run II CDF collected ~100 pb⁻¹ of data for heavy flavor physics - → Masses, lifetimes, production cross sections competitive with Run I - \rightarrow studies of B_s, B_c, CP violation, B_s mixing, $\Delta\Gamma_s$, Λ_b etc are in progress ### Lepton + displaced track Two track trigger 2.0 Mass(K⁺Kπ)[GeV] 1.9 ### Dimuon trigger #### Mass ### CDF2 (MeV/c²) S_{CDF}/S_{PDG} 5280.6 ±1.7 ±1.1 B_{u} 4.0 5279.8 ±1.9 ±1.4 B_d 4.8 Bs 5360.3 ±3.8 ± #### Lifetime | B ⁺ | 1.57 ± 0.07 ± 0.02 (ps) | |----------------|-------------------------| | B_d | 1.42 ± 0.09 ± 0.02 (ps) | | B _s | 1.26 ± 0.2 ± 0.02 (ps) | ### Heavy flavor results from CDF Run II: top quark - → We have reestablished the presence of the top quark in Run II - → Cross sections in dilepton and lepton plus jets channels are in agreement with the SM expectations - → The tt events show mass compatible with the run I measurement - → The Fermilab Tevatron has been the only place, and will be until the LHC turns on in ~2008, to study the top quark ### Dileptons $$\sigma_{t\bar{t}} = 13.2 \pm 5.9_{stat} \pm 1.5_{sys} \pm 0.8_{lum} \, pb$$ ### Lepton plus jets $$\sigma_{tt} = 5.3 \pm 1.9_{stat} \pm 0.8_{sys} \pm 0.3_{lum} \text{ pb}$$ # Backup Slides # Our machinery at Fermilab Run II: proton-antiproton collisions at√s=1.96 TeV ### Tevatron p⁺p⁻ collider Main Injector (new injection stage for Tevatron) Ability to accelerate and deliver higher intensity of protons More efficient anti-proton production Collision rate: 396 ns crossing time $(36\times36 \text{ bunches}) \rightarrow \sim 2M \text{ collisions/sec}$ Center of Mass energy: 1.96 TeV Today: luminosity ~4.0 x 10³¹ cm⁻²s⁻¹ 4 to 7 pb⁻¹/week delivered Goal: luminosity: ~1032 cm-2s-1 16 pb⁻¹/week delivered In this talk: results with 70 pb⁻¹ for CDF **CDF** Integrated Luminosity #### What is New at the Tevatron - ✓ Main Injector: new injection stage, more efficient anti-p transfer to Tevatron ring - ✓ Recycler: new storage ring for reuse anti-p (still commissioning, ready 2004) - ✓ Higher collision rate: 396ns crossing time (36x36 bunches) (→ 132ns, 108x108) major upgrades in detector, electronics and trigger !!! - ✓ Slightly higher C.M. energy: $1.8 \rightarrow 1.96$ TeV - ✓ Higher Inst. Luminosity: 5-10 times higher than in Run 1 ``` Run plans: Run 2a: L = 5-8 \times 10^{31} \text{cm}^{-2} \text{ s}^{-1} ``` (L = $10-20 \times 10^{31}$ cm⁻² s⁻¹, with Recycler) Total integrated L = $2fb^{-1}$ 2005 Run 2b: Total integrated $L = 6 - 10fb^{-1}$...2008 ### Tevatron status and goals $$L = \frac{10^{-6} f_0 B N_p N_{pb} (6 \boldsymbol{b}_r \boldsymbol{g}_r)}{2 \boldsymbol{p} \boldsymbol{b}^* (\boldsymbol{e}_p + \boldsymbol{e}_{pb})} H(\boldsymbol{s}_l / \boldsymbol{b}^*) (10^{31} cm^{-2} s^{-1})$$ #### Accelerator parameters: | · · | Now
best | Run 2a
goals | units | |----------------------------------|-------------|-----------------|----------------------| | Protons/bunch | 211 | 270 | 10 ⁹ | | Pbar / bunch | 26 | 30 | 10 ⁹ | | Peak Pbar prod. | 130 | 200 | 10 ⁹ / hr | | Pbar: $AA \rightarrow low \beta$ | 0.60 | 0.80 | | | P emittance | 20 | 20 | π mm·mrad | | Pbar emittance | 18 | 15 | π mm·mrad | | P bunch lenght | 0.61 | 0.37 | m | | Pbar bunch lenght | 0.54 | 0.37 | m | | Max. Lum. | 3.8 | 8.0 | 10 ³¹ | | Integrated Lum. | 6.7 | 16 | pb-1/ wk | #### Integrated Luminosity (fb-1) | FY | Base | Stretched | |-------|------|-----------| | 2002 | 0.08 | 0.08 | | 2003 | 0.20 | 0.32 | | 2004 | 0.40 | 0.60 | | 2005 | 1.00 | 1.50 | | 2006 | 1.50 | 2.50 | | 2007 | 1.50 | 3.00 | | 2008 | 1.80 | 3.00 | | Total | 6.50 | 11.0 | #### Tevatron Performance #### **Tevatron operations** - Startup slow, but progress steady! - Now: $L \sim 3.5 \times 10^{31} \text{ cm}^{-2}\text{s}^{-1}$ integrating $\sim 6. \text{ pb}^{-1}/\text{week}$ - ... still factor 2-3 below planned values additional improvements (~10-20%) expected from Jan. 3weeks shutdown #### **CDF** operations - · Commissioning: Summer 2001 - Physics data since February 2002 - Running with >90% Silicon integrated since July 2002 #### Luminosity (on-tape): - $> \sim 20 \text{pb}^{-1}$ until June (analyses in this talk) - > Additional 90pb-1 July December - ➤ Reach 300- 400 pb⁻¹ by October 2003 #### CDF Detector overview #### CDF Detector in Run II Inherited from Run I: Central Calorimeter (E/H) Central Muon Central Calorimeter (|h|<1) Wall Calorimeter (H) Solenoid Solenoid (1.4T) Plug Calorimeter (E/H) Forward Muon Partially New: Muon system (extended to $|\eta| \sim 1.5$) Completely New: Tracking System - 3D Silicon Tracker (up to $|\eta|^2$) Forward Calorimeter (E) - Faster Drift Chamber Luminosity Monitor Time-of-Flight (particle ID) Time of Flight Central Outer Tracker Plug and Forward Calorimeters Silicon Vertex Detector DAQ & Trigger system (Online Silicon Vertex Tracker: trigger on displaced vertices, first time at hadron collider) Intermediate Silicon ### Quadrant of CDF II Tracker **TOF:** 100ps resolution, 2 sigma K/p separation for tracks below 1.6 GeV/c (significant improvement of B_s flavor tag effectiveness) COT: large radius (1.4 m) Drift C. - 96 layers, 100ns drift time - Precise PT above 400 MeV/c - Precise 3D tracking in |h|<1 $\sigma(1/P_{T}) \sim 0.1\% GeV^{-1}$; $\sigma(hit) \sim 150 mm$ dE/dx info provides 1 sigma K/p separation above 2 GeV SVX-II + ISL: 6 (7) layers of double-side silicon (3cm < R < 30cm) - Standalone 3D tracking up to |h|=2 - · Very good I.P. resolution: ~30mm (~20 mm with Layer 00) **LAYER 00**: 1 layer of radiation-hard silicon at very small radius (1.5 cm) (achievable: 45 fs proper time resolution in $B_s \rightarrow D_s \pi$) ### CDF II Trigger System 3 levels: 5 MHz (pp rate) $\rightarrow 50 \text{ Hz}$ (disk/tape storage rate) almost no dead time (< 10%) XFT: "EXtremely Fast Tracker" 2D COT track reconstruction at Level 1 - P_T res. $\Delta p_T/p_T^2 = 2\%$ (GeV⁻¹) - azimuthal angle res. Df = 8 mrad Matched to L1 ele. and muons enhanced J/y samples SVT) "Silicon Vertex Tracker" precise 2D Silicon+XFT tracking at Level 2 • impact parameter res. $\sigma_d = 35 \text{ mm}$ Offline accuracy !! CDF II can trigger on secondary vertices!! Select large B,D samples !! ### CDF Trigger System Overview - Crossing: 396 ns: 2.5 MHz - Level 1: hardware - Calorimeter, Muon, Track - 15kHz (reduction ~x200) - Level 2: hardware + CPU - Cal cluster, Silicon track - 300 Hz (reduction ~x5) - Level 3: Linux PC farm - ~ Offline quantities - 50 Hz (reduction $\sim x6$) #### Dataflow of CDF "Deadtimeless" Trigger and DAQ ### Silicon Vertex Tracker (SVT) - ·Level 2: Silicon Vertex Trigger - -Use silicon detector information - ·Good IP resolution - Trigger on displaced track - beamline reconstruction - update every ~ 30 seconds - -IP resolution: $\sim 50 \mu m$ - 35μm beam size + 35μm SVT - •Increase physics sensitivity of the Run II CDF - CDF as "Charm Factory" - · Millions of D's per 100 pb-1 - Collect Hadronic B sample - ·No Lepton required in final state - •B_s physics (mixing in $D_s\pi$) - Higgs/new particles decaying heavy (b and c) quarks # SVT: Triggering on impact parameters #### ~150 VME boards - Combines COT tracks (from XFT) with Silicon Hits (via pattern matching) - Fits track parameters in the transverse plane (d, f, P_T) with offline res. - All this in ~15μs! - · Allows triggering on displaced impact parameters/vertices - CDF becomes a beauty/charm factory ### B triggers: conventional $\sigma(b\overline{b}) / \sigma(p\overline{p}) \approx 10^{-3}$ Need specialized triggers #### CDF Run I, lepton-based triggers: - \triangleright Di-leptons ($\mu\mu$, $P_T \ge 2$ GeV/c): $B \to J/\psi X$, $J/\psi \to \mu\mu$ - > Single high P_T lepton ($\geq 8 \text{ GeV/c}$): $B \rightarrow V D X$ Suffer of low BR and not fully rec. final state Nevertheless, many important measurements by CDF I: B_d^0 mixing, $\sin(2\beta)$, B lifetimes, B_c observation, ... #### Now enhanced, thanks to XFT (precise tracking at L1): - Reduced ($2\rightarrow1.5$ GeV/c) and more effective P_T thresholds - Increased muon and electron coverage - Also $J/\psi \rightarrow ee$ # B triggers: New !! #### CDF 2, displaced tracks triggers: Trigger on tracks significantly displaced from primary vertex #### Made possible by SVT: precise meas. of track impact parameter at Level 2 2D Secondary Vertices reconstructed online! - Two displaced tracks (d > 100μm, Lxy cut, Δφ cut) - All hadronic B decays: $B \to \pi\pi(KK)$, $\Lambda_b \to p\pi(K)$, $B_s \to D_s\pi(3\pi)$... - Lots of prompt charm mesons !!! - > Lepton plus displaced track - Semileptonic decays at Lower $P_T (\geq 4 \text{ GeV/c})$ - · Rare B decays ... ### "All Hadronic B triggers" # XFT performance ### SVT performance > I.P. resolution as planned σ_d = 48 μ m = 35 μ m \oplus 33 μ m intrinsic transverse beam size D⁰ ® Kp used as online monitor of the hadronic SVT triggers ### TOF performance > TOF resolution (110ps) within 10% of design value Background reduction in $j \otimes KK$: Low P_T (< 1.5 GeV/c) track pairs before and after a cut on TOF kaon probability x20 bkg reduction, 80% signal efficiency ### CDF J/y cross section $s(pp \rightarrow J/y; p_T > 0; |y| < 0.6) = 240 \pm 1 (stat) \pm 35/28(syst) \text{ nb}$ ### CDF ### B_s mixing: expectations with 2fb⁻¹ $$B_s \rightarrow D_s \pi$$, $D_s \pi \pi \pi$ $D_s \rightarrow \phi \pi$, K^*K , $\pi \pi \pi$ - Signal: 20K ($\phi \pi$ only) 75K (all) events $\frac{1}{20}$ - with SVT hadronic trigger - BR ($D_s p$) = 0.3 %; BR ($D_s p p p$) = 0.8 % - > Resolution: - s(ct) = 45 fs (with Layer00) - $eD^2 = 11.3\%$ (with TOF) - > S/B: 0.5-2 (based on CDF I data) $$(\mathbf{s} \mathbf{x}_s)^2 = \frac{1}{N} \frac{1}{\mathbf{e} \mathbf{D}^2} \frac{\mathbf{S} + \mathbf{B}}{\mathbf{S}} e^{(\Delta \mathbf{m}_s \mathbf{s}_t)^2}$$ 5s sensitivity up to: $$X_s = 63 (5/B = 2/1)$$ $X_S = 53 (S/B = 1/2)$ S.M. allowed range: 20. $\langle X_5 \langle 35.$ Can do a precise measurement ... or evidence for new physics! Yuri Gotra - DIS 2003 # Projections for x_s reach with 2fb⁻¹ MC simulation: accounts also for SVT cuts on proper time acceptance, non-Gaussian tails in proper time resolution function # Sin(2b) in B⁰®J/yK_s g b $$A_{CP}(t) = \frac{N(B^{0})(t) - N(\overline{B^{0}})(t)}{N(B^{0})(t) + N(\overline{B^{0}})(t)}$$ $- = D \sin(2\beta) \sin(\Delta m_d t)$ In Run1 measured: $$B^0 \rightarrow J/\psi K_s$$; $J/\psi \rightarrow \mu\mu$ $\sin(2\beta)=0.79\pm0.39\pm0.16$ (400 events) $\sin(2\beta)=0.91\pm0.32\pm0.18$ (+60 B⁰ \rightarrow y (25) K_s) With 2fb⁻¹ can refine this measurement Although: no way to compete with B-Factories! #### $N(J/y K_s)$ from scaling Run I data: - x 20 luminosity - x 1.25 tracks at L1 trigger 10,0 - x 2 muon acceptance - Trigger on $J/\psi \rightarrow e^+e^-$ - 8,000 - 10,000 - 20,000 - + 10,000 Combined eD²: from 6.3% to 9.1% (Kaon b-tag) Stat. Error: Expect: s(sin2b) » 0.05 Systematic ~ 0.5xStatistical (scales with control sample statistics) Same S/B = 1 Yuri Gotra - DIS 2003 ### Disentangling B⁰® h⁺h⁻contributions Use K/p separation dE/dx 1.16s $A_{CP}(B_d^0 \otimes Kp)$: $\pm 0.14 (PDG-2002)$: $\pm 0.16 (PDG-2002)$ # B Flavor Tagging "Identify the flavor of B at production" #### OST (opposite side tagging): B's produced in pairs ⇒ measure flavor of opposite B JETQ: sign of the weighted average charge of opposite B-Jet SLT: identify the soft lepton from semileptonic decay of opposite B #### **SST** (same side tagging): $\overline{B^0}$ (B^0) is likely to be accompanied close by a p^+ (p^-) Search for the track with minimum P_T^{REL} 1. Identify B and its decay flavor 2. Decay length #### Figure of merit: eD² "tagging effectiveness" » 2% $$e = tagging efficiency; D = "Dilution" = 1 - 2P_{mistag}$$ Effective size of sample is reduced by $e\mathbf{D}^2$ 3. Initial flavor ### NEW at CDF: "Kaon b-taggers" - Exploit K/p separation of new TOF - · Well suited for strange B mesons Same Side K: a $\overline{B^0}_s$ ($\overline{B^0}_s$) is likely to be accompanied close by a K⁺ ($\overline{K^-}$) from fragmentation Opposite Side K: due to b®c®s it is more likely that a B meson contains in final state a K- than a K+ P to identify a Bos look for a K- from the decay of the opposite B #### Run II Projections | | $B^0 \rightarrow J/\psi K_s$ | $B_s \rightarrow D_s \pi$ | |-------|------------------------------|---------------------------| | SST | 1.9% | 4.2% (TOF) | | SLT | 1.7% | 1.7% | | JETQ | 2.0% | 3.0% | | Kaon | 2.4% | 2.4% | | Total | 9.0% | 11.3% | ### B Flavor Tagging - •Statistical uncertainty for tagging efficiency - -A typical tagging: ϵ =0.1, D=0.4, ϵ D²=1.6% - -1000 events: $\varepsilon D^2 = 1.6 \pm 0.7\%$ (44%) - -100K events: $\varepsilon D^2 = 1.60 \pm 0.07\%$ (4.4%) - ·We can't study/optimize the flavor tagging with $\sim O(1000)$ events of the B signal events - B → J/ ψ K: ~ 1000 events/100pb⁻¹ - $-B \rightarrow D\pi$: ~ 500 events/100pb⁻¹ - Solution: Use Semileptonic B decays in the lepton + track dataset - ~200K semileptonic B signal events - High B purity - Lepton Charge = Decay flavor of B # Top Properties #### ➤Top pairs: S(tt) ~ 8 pb - W helicity in top events - t-tbar spin correlations - Top P_T - QCD tests - Top Drell-Yan via ds/dM of tt - New physics in X® tt - Anomalous couplings, new particles #### Single top: $s(tb) \sim 3 pb$ - | V_{tb} | - QCD tests - New physics? ## Top production numbers | Run 1 | Run 2a | |---------------------------|--| | 1.8
2x10 ³¹ | $ \begin{array}{c} 1.96 \\ 2x10^{32} \end{array} $ | | 0.11 | 2.0 | | 5.0 | 7.0 | | 2.5 | 3.4 | | 500 | 14000 | | 250 | 7000 | | 4 | 150 | | 5 | 600 | | | 1.8
2x10 ³¹
0.11
5.0
2.5 | ### 1+jets channel BACKGROUNDS #### Mistags: fake rate matrix(Et,η) from inclusive jet data per jet : neg-rate=#tagged jets with Lxy<0 / #taggable jets →is applied to every single taggeable jet found in W+jets sample #### Wbb, Wcc Wc: Non-W: from data, isolation vs Et method WW,WZ,Z-> $\tau\tau$,Single top from MC